"Wrap Up on Privacy and Location Based Services" Professor Peter Swire Ohio State University Federal Communications Commission: "Helping Consumers Harness the Potential of Location Based Services" June 28, 2011 #### Overview - Outside DC: "The sense of excitement and wonder" about LBS - But, privacy risks - When to publish or withhold "presence" (Griffin) - Notice/transparency - Choice and meaningful choice - Getting to some new best practices - What will be obvious five years from now, and how can we get there sooner? ### "Sense of Excitement & Wonder" - Tim S.: today consumers get real advantages from publishing their location - Coupons: from the Sunday grocery store circular to a basic tool of my law students' lives – maybe you can pay your monthly phone bill with these discounts - More gifts: from flowers on Mother's Day to BuyYourFriendaDrink - > Serendipity: - You find your old friend - You don't miss seeing your old friend fewer trains pass in the night - Game dynamic life is more fun - Carriers a platform to make your device better - Many other advantages - Fraud prevention, public safety (CPR) - Dense mobile ecosystem, innovation, and economic growth ## **Privacy Risks** - Privacy experts spot risks associated with location information - One-time shift to a world where we carry location tracking devices - Government sees all: - Surveillance of civil society - Location relevant to proving a large fraction of criminal cases - Supreme Court case next term on GPS tracking & Leahy bill - Marketers see all: - Current debates about targeted marketing & price discrimination - Blaze: "Mobile aps are currently typically written by service providers, which want to collect as much user data as they can" - Others see all: - Burglars know I'm not home, stalkers can find my kid, and teenagers might not want parents to track them - > Which of these risks are realistic in practice? #### Publish or Withhold "Presence" - > Familiar principles of notice & choice at center of policy discussion - Notice: some background - Future of Privacy Forum: 22 of 30 top paid aps no privacy policy - Brookman/CDT: most top aps gather geolocation - Similar history for web sites around 1997 of no policies - Notice: good practices - Panelists agree should have good privacy policies for geolocation - Limited real estate on mobile devices - Usability on small screen - Just in time notice - Build "smarts" into notices, to comply with user preferences - Hard to be consistent across aps/devices/OS - Evolve toward standard notices financial privacy example #### Choice about "Presence" - Broad acceptance of opt-in to collect geolocation information for aps - The basic choice consumer chooses the ap/device or doesn't - Some services have multiple opt-ins, stricter than in many other sectors - Some issues of "meaningful choice" - Active choice vs. passive collection - "Glimpse" vs. a service turned on once and then continues - Gather data only for a defined purpose vs. a bundled service (you use the service, we collect and perhaps sell all that data) ## Moving Toward New Best Practices - Rapid change and innovation (8000x increase in ATT mobile data traffic in 3 years) - Optimism from some recent rounds of innovation: - 1990s web privacy policies: 12% to 88% in three years - Software downloads uninstall as standard feature - EULAs can save and print now - Spam, but CAN-SPAM and easy to opt out now from legitimate companies ## Moving Toward Best Practices - > A problem: limited compliance staff in the garage - Over time, big fraction of Internet traffic in major players with privacy compliance; pattern may repeat for mobile aps - Long tail exists of smaller players - But privacy risks highest in big databases, where compliance staff does exist - Trustmarks can help with smaller players - Length of time to retain data - Search engines and "every search you ever made" - Now, major search engines anonymize after a number of months - Location information and "every place you have ever been" - Many of the services (coupons, location of your friend) are for today's location - Privacy risks reduced a lot if limit time that location is kept in identifiable form ## **Concluding Thoughts** - > Two things to watch - A risk that consumers can't turn on/off for location information that is widely shared - The eco-system must learn to work together to treat location data as sensitive - Lots of reason for optimism - Sense of wonder, excitement, and growth - Consumers will learn to manage how to publish or withhold "presence" – Boyd research on how they do that already on social networks - Emerging major players will develop privacy practices - Government can play a role for now in increasing transparency and encouraging best practices